

Nr. 19

17. september 2017

77. árg.

Men størstur av teimum er kærleikin

1. Kor.13,13.

Vitið góðtekur ikki altíð arbeiðsháttin hjá kærleikanum, og lívið hevði verið fátækt, um tað var soleiðis. Meðan vitið hugsar seg um, er kærleikin longu farin til verka. Meðan vitið enn stendur uppi í fjøruni og metir um viðurskiftini, er kærleikin longu staddur úti á dýpinum og roynir at bjarga tí, sum bjargast kann. Meðan vitið leggur ætlanir, er kærleikin í holt við at seta orð á takksemið, viðhvørt enntá á ein hátt, sum stríðir móti øllum viti og skili.

Kærleikin **gevur**. Aðaltátturin, sum stýrir honum, er Jesu orð: „Sælari er at geva enn at taka.“ Hví vilja vit ikki trúgva honum? Hví kann kærleikin ikki fáa valdið á viðurskiftunum okkara millum.

Les Hásong Kærleikans í 1. Kor. 13! Síggj teg í speglinum, og tú góðtekur ikki bara, at tað er vakurt og satt, sum sagt verður, men eisini mást tú viðganga, at soleiðis ert tú júst **ikki!** Kærleikin er langmóðigur, hann er góðviljaður; kærleikin øvundar ikki, søkir ikki sítt egna, hann tolir alt, trýr øllum, vónar alt, ber alt. Kærleikin fellur ongantíð burtur. Nei, soleiðis eri eg **ikki!** Men sum Guds jørð hevði verið eitt gott stað at búð, um kærleikin hevði alt valdið.

Kærleikin er fyrst og fremst virksamur í smáu hendingunum í gerandisdegnum. Hann kann fremja hetjubrøgd. Men gerandislívið í tí smáa er stóri akurin, og har verður ongin

roknskapur fórdur yvir, hvat ið givið varð; vinstra hond veit ikki, hvat høgra ger.

Hvussu læri eg tað? Í Nýggja Testamenti stendur, at kærleikin er frukt Heilaga Andans, og Heilagi Andin verður givin teimum, sum biðja og eru lýðin. Manst tú ikki skula gera álvara av at biðja um, at Guds kærleiki má verða útheltur í hjarta tínum við Heilaga Andanum?

ÓTTI – FRIDUR

Men tá ið komið var at kvøldi henda sama fyrsta dagin í vikuni, og meðan dyrnar, har sum lærusveinarnir vóru, vóru læstar av ótta fyri jødunum, kom Jesus og stóð mitt ímillum teirra og sigur við teir: „Fridur veri við tykkum.

Jóh. 20,19-20.

Tað er so nógvur ótti á okkum. Í hjartadýpinum er ótti, sum ger okkum órólig og ótrygg. Vit royna sum oftast at fjala hesi viðurskipti bæði fyri okkum sjálvum og øðrum, og onkuntíð eydnast tað. Men fyri Gudi kunnu vit ikki dylja, at vit innast inni eru óttafull. Bíblían kennir menniskjað til fulnar og kennir ótta okkara. Tí standa ofta hesi orðini: „Óttist ikki!“

Sagt verður, at henda orðingin stendur 365 ferðir í Hini Heilagu Skriftini. Einaferð til hvønn dag alt árið. Men ótti og friður eru mótsetningar – og henda friðin kann bara Gud geva okkum.

Tá ið lærusveinarnir páskaaftan vóru komnir saman, og dyrnar vóru læstar av ótta fyri jødunum, kom Jesus um læstar dyr, stóð ímillum teirra og vælsignaði teir við friði sínum. Teir óttafullu lærusveinarnir upplivdu hitt undursama, at ótti og órógv viku fyri Jesu Kristi djúpa, stilla, sterka friði – tí Guds friði, sum gjørði teir tryggar og glaðar.

Eisini til okkara kemur Jesus við sínum friði, sum hann vann okkum, og lýsir hann inn í hjørtu okkara við orðunum: Fridur veri við tykkum“! t. týddi.

Sel ikki tín reinleika fyri eina stutta syndanjóting. Vend tær frá syndini, sum stjelur tína eydnu og framtíð. Vend tær til Jesus, sum lekir tíni sár. e.c. ums.

Eyka olja

Vit eru mong, sum kunnu siga við sálmaskaldinum: “Løður várar mega fullar verða og geva av øllum sløgum...” Sálm. 144,13. Hjallar og frystiboksir eru full, so likaminum tørvar einki. Tað er eisini neyðugt, ja, álvarsliga neyðugt, at vit hvør einstakur sær til, at vit liva so, at okkara innara “løða” ella “spískamar” støðugt er fult av Guds góðu orðum, Anda, fruktum og gávum – og eyka olju.

Í Matteusi kapitl 25 hoyra vit boðskapin um tær tíggju brúðarmoyggjarnar. Á ein hátt er tað ein frásøgn, sum eg kundi ynskt, ikki stóð í Orðinum, av tí at hon er bonsk. Fimm sluppu inn – fimm sluppu ikki inn. Men tá ið Jesus hevur valt at siga okkum hesa frásøgnina, so er tað tí, at vit sjálvandi hava brúk fyri at hoyra hana.

Allar tíggju gjørdust linar og svøntungar; men fimm teirra høvdu í góðari tíð syrgt fyri at fáa sær ta eyka oljuna, sum gjørdist so avgerandi: Dagliga at liva við Gudi, dagliga at lesa orð hansara og liva í teimum gerningum, hann hevur lagt til okkara, dagliga at siga: “Jesus, mær tørvar teg, fyll meg við Anda tínum! Ger tað so, at mín “løða”, mítt “spískamar” fyllist, eisini við eyka olju!”

Um eg harafturímóti mest sum eri ein kristin av navni, men annars havi úr at gera og eri púra burtur í hesi verð og nógvu tilboðum og sýslum hennara, men sjálvandi fari til eitt kristiligt møti soleiðis eina ferð uppímillum fyri at halda “kristnu fasaduna pussaða”, ja, so savni eg mær ikki eyka olju.

Men dagurin kemur, tá ið ógvislig kreppa rakar, ella upp aftur verri, tá ið Jesus kemur aftur. Tá verður tað ikki tann “moyggjarliga fasadan”, sum hevur týðning, men tá er spurningurin, um eg havi eyka olju.

“Harri, eg biði teg um náði at vera ein partur av tí bólkinum, sum ikki bara hevur eina kristiliga fasadu, men sum hevur rikiligt av olju til lívið her – og eisini nóg mikið at røkka alla leiðina heim til tín. Amen” *Effie Campbell* umsetti.

Gud hevur eina skradaraseymaða ætlan, sum bara passar tær. Leita eftir henni, finn hana og liv hana fult út. *e.c. ums.*

Klokkan á bróstinum

Ein vøkur, gomul klokka hugnaði um stovuna við sínum vakra ljóði hvønn fulla tíma. Men so ein dagin stødgaði hon og varð send til umvælingar. Síðani gekk hon sum áður. Men tímasløgini høvdu fingið eitt løgið, málmkent ljóð. Og tað var als ikki vakurt. So aftur til ursmiðin við klokkuni. Hann fann brekið. Eitt evarska lítið petti av einari fjøður var dottið niður á eitt týdningarmikið stað, og tí var harmoniski tónin oyðilagdur. Men fyrsta metalpettið var tikið burtur, ljóðaði klokkan líka vakurt sum áður.

Er eitt misljóð komið inn í lív títt? Tað kann t. d. bara vera ein lítil sak, sum oyðileggur tónan. Kanska varnast tú ikki sjálvur hetta, men onnur. Annaðhvørt hetta er lítið ella stórt, kanst tú biðja um eina samrøðu við himmalsins stóra ursmið, Jesus Kristus. Dávid kongur bað í Sálm 51:

*Skapa Gud mær hjarta reint,
gev mær av nýggjum fastan anda mær í brósti!
Koyr meg ei burtur frá ásjón tíni,
tak ei tín Heilaga Anda mær frá!
Veit mær aftur gleði um frelsu tína,
halt mær uppi við einum reystum anda!*

Rætting til síðstu trýggjar reglurnar í stykkinum **Sjúka í sálini** á 4. síðu á NR.17:

Hann varð særdur vára synda vegna og sundurbrotin vára misgerða vegna; okkum til friðar kom revsingin niður á hann, og av sárum hans fingur vit heilsubót. (Jes. 53,5).

SUNNUDAGSSKÚLIN

17. sept.	Tekstur: 1.Mós. 12,1-5;18,1-15	bíbliuorð: Sálm.143,8b
24. sept.	Tekstur: 1.Mós.21,1-5; 22,1-19	bíbliuorð: Ják. 2,23

Útgevri: Hin kirkjuliga heimamissionin í Føroyum.
Bláðstjóri: Karl N. Hansen, Torvheggur 19, Tvøroyri.
Repro- & prent: Prenta, 35 77 74

Nr. 20

1. október 2017

77. árg.

Minst til at liva – meðan tú livir

*Sjúti ár er æviskeið vart, og um mikil er megin, áttati ár,
og teirra dýrd er bert sút og mœði, tí tíðin rennur,
og vit flúgva avstað. Sálmur 90,10.*

Orðini í yvirskriftini eigur danski rithøvundurin Piet Hein, og hóast hann ikki var ein trúboðari soleiðis sum vit skilja tað út frá Bíbliuni, so vaktu tey kortini okkurt í mær, tá ið eg las tey. Tí tey tala bæði um lívið, sum bara varar eina tíð, og um at nýta tað rætt.

Vit hava annars lyndi at halda, at tíðin er okkara egna, og at vit kunnu nýta hana sum okkum lystir. „Eg skyldi ongum roknskap fyri lív mítt”, er mangan at hoyra. Men Bíblían sigur nakað annað.

Høvundurin, sum hevur yrkt vakra 90. sálmin í Gamla Testamenti, talar fyrst um, at lívið endar einaferð. Og víst kunnu 70-80 ár tykjast at vera óendaliga long tíð hjá tí unga, men hjá okkum, sum eru komin upp ímóti teimum, hava tey verið stutt.

Skjótt renna tey, og vit flúgva avstað, sigur sálmaskaldið eisini í ørindinum her omanfyri. Ja, og um eg hyggi aftur á mongu árinum, eg havi livað, er tað serliga eitt, sum slær meg: **Onki av øllum tí, tú gjordi, gerst umaftur.** Tað er galdandi fyri alt tað skeiva, tú gjordi, og alt tað, tú ikki fekst gjørt. – Tí vil eg fegin siga – við meg sjálvan og tykkum, sum hava

lívið framman fyri tykkum: Latið okkum, *meðan vit hava móguleikan til tess*, gera væl.

Og hvat skulu vit so gera? Ja, vit skulu fyrst og fremst bera okkum rætt at móti hvørøðrum í gerandisdegnum. Tað hevur so nógv at týða. Og hvat vit annars skulu gera, fer Harrin at vísa okkum, um vit, tá ið saman um kemur, eru sinnað til tess. Honum tørvar okkum. Tað eru ikki einglar, sum útinna gerning hansara her á fold. Tað eru tænarar, sum vilja ganga ørindi hansara.

*Klokkan slær, tíðin fer.
Ævin endaleys fyri er.
Latum oss tí nýta hvørja stund,
Harranum tæna av hjartans grund,
so finna vegin vit heim.*

Kastið tí ikki frá tykkum treyst tykkara!

*Kastið tí ikki frá tykkum treyst tykkara, sum hevur stóra lön.
Tí at tykkum er tørvur á úthaldni, fyri at tit, tá ið tit hava gjørt
Guds vilja, kunnu ognast fyrjáltanina.*

Hebr.10,35-37.

Sum vit eldast, er so mangt, sum vit kasta fyri borð. Lívið gerst einfaldari eins og gudfrøðin. Tað er eisini okkurt, sum bara tyngir og ger lívsferðina truplari. Men eitt er, sum eitt kristið menniskja ikki kann kasta frá sær – tað er treystið. Treystið hevur stóra lön, sigur høvundurin, ið skrivað hevur Hebreara-brævið.

Treystið mugu vit ikki missa, tað tekur ov nógv burturav, tá ið lívsroknskapurin einaferð skal verða gjørdur upp. Men halda vit fast við treystið, so er tað sum at hava pening á rentu í hinum himmalska bankanum. Treystið gevur góða rentu, tað gevur stóra lön. Tað er treystlig og góð framkoma. Tað er hitt brosandí og nøgda vitnið, sum, bara tað er nærstatt, boðar boðskapin um kraftina í gleðiboðskapinum. Tørvur er altíð á djørvum vitnum.

Hetta skilti hitt fyrsta kirkjuliðið í Jerúsalem. Tí bóðu tey soleiðis fyri ápostlunum: „Gev tænarum tínum við øllum dirvi at tala orð títt.“ Og tá ið tey høvdu biðið, ristist staðurin, har sum tey vóru samankomin, og tey fylltust øll av Heilagum Anda, og tey talaðu Guds orð við dirvi. (Áps. 4,30-31).

t. týddi.

Hann fekk hjálp í kirkjuni

Vit vóru farin til føstugudstænastu í Vesturkirkjuni. Prestur talaði um Jesus í Getsemane urtagarði, og so kom hann inn á Judas. „Tað er ringt at verða svikin av tínum vini,“ segði hann. „Tað er næstan so, at tú heldur vilt hava eitt spýtt beint í andlitið frá tínum fíggingda, enn hetta sleiska upp í eyguni. Tú heldur, at viðkomandi er tín vinur, og so hevur hann eina loyniliga dagsskrá við sínum smikursøta atburði. Eg hugs, at vit fata ikki heilt, hvussu vónsvikin Jesus var av vini sínum. Teir høvdu jú fylgst í trý ár, og nú sveik Judas menniskjusunin við einum kossi.“

So fór prestur at siga frá einum tilburði úr egnum lívi. „Tá ið eg las niðri í Keyppmannahavn, arbeiddi eg eisini sum sjálvboðin í Mariukirkjuni á Vesturbrúgv. Henda kirkjan verður eisini kallað Narkokirkjan, av tí at nógvir rúsevnmisbrúkarar koma hagar. Teir fáa heit og góð klæðir, eina máltíð og eitt prát, og tað eru júst hesi tingini, teir treingja til. Ein annar maður arbeiddi saman við mær. Tað sást týðiliga, at hesin maður sjálvur hevði verið misbrúkari fyrr.

Ein dagin komu vit í prát, tá segði hann: „Eg havi ongantíð í lívinum fingið nakra viðurkenning. Sum blaðungur drongur rendu foreldur míni meg út. So gjørdist eg heimleysur. Tá byrjaði eg at taka rúsevnir. Eg bleiv kortini giftur og fekk tvey børn; men so rendi konan meg út. Hon orkaði ikki hetta lívið, og børnini vildu einki samband hava við pápa sín. Tey skammaðust. Men so kom eg inn higar í Mariukirkjuna, og her fekk eg viðurkenning og bleiv góðtíkin sum tann, eg var, og tað gav mær kraft at sleppa burtur úr rúsevnmisbrúkinum, og nú havi eg fingið gott samband aftur við børnini og konuna, og nú hjálpi eg øðrum, sum eru í somu støðu, sum eg var í,“ endaði maðurin.

Effie Campbell umsetti.

Ongin orsök at óttast

Kom við til eitt av fátækastu økjunum í Chicago. Høvundurin Alex Kotlowitz, fortelur í bókini „Her eru ongi børn,“ um dreingir, sum vaksa upp í hesum trupla grannalagnum. Stundum fara teir oman til jarnbreytina, tí har kunnu teir bera eyga við slangur, sum sóla sær á heitu lunnunum. Tá ið tokið kemur, krógva dreingirnir seg, tí teir stúra fyri, at onkur í tokenum fer at skjóta eftir teimum. Og fólk, sum ferðast við tokenum, ringja seg saman, tí tey bera ótta fyri, at onkur fer at steina eftir tokenum. Báðir partar eru veruliga bangnir. Men hvørgin hevur eina veruliga orsök at óttast.

Soleiðis er tað í mongum viðurskiptum. Vit stúra fyri tí, sum okkum ikki nýtist at stúra fyri. Gud biður okkum leita okkum trygd hjá sær. Profeturin Jeremia ber í tíð síni fram hesa áheitan á fólkíð: „Óttast teir ikki, tí at eg eri við tær til tess at frelsa teg, sigur Harrin.“ (Jer. 1,8).

Ein elduvíksdrongur, sum varð fermdur, fekk einki Nýggja Testamenti. So keypti mamman honum eitt, og á fremsta blaði skrivaði hon hetta versið:

*Vær stærk på livets lange vej,
en mægtig hjælper følger dig
hen over livets bølge,
i Jesu navn ske al din færd,
så falder vejen aldrig svær,
så har du ham i følge.*

e.c. ums.

SUNNUDAGSSKÚLIN

1. okt.	Tekstur: 1.Mós.24,1-67	bíbliuorð: Matt.7,7
8. okt.	Tekstur: 1.Mós.25,24-34; 27,5-17 +30-36+42-43	bíbliuorð: 2. Mós. 20,15

Útgevri: Hin kirkjuliga heimamissionin í Føroyum.
Blaðstjóri: Karl N. Hansen, Torvheyggur 19, Tvøroyri.
Repro- & prent: Prenta, 35 77 74